

Naval Facilities Engineering Command
200 Stovall Street
Alexandria, Virginia 22332-2300

APPROVED FOR PUBLIC RELEASE

CONCRETE
STRUCTURES
Structural Engineering

DESIGN MANUAL 2.04
SEPTEMBER 1986

ABSTRACT

Basic criteria for the design of concrete structures, except floating structures and pavements, are presented for use by experienced engineers and architects. Design standards are established for Class A (Bridge), Class B (Building), and Class C (Special) structures. Special considerations such as concrete protection, types of aggregate, joints, climatic influences, shear effects, design criteria for slabs-on-grade, and capacities of anchor bolts are included.

FOREWORD

This design manual is one of a series developed from an evaluation of facilities in the shore establishment from surveys of the availability of new materials and construction methods, and from selection of the best design practices of the Naval Facilities Engineering Command, other Government agencies, and the private sector. This manual uses, to the maximum extent feasible, national professional society, association, and institute standards in accordance with NAVFACENGCOM policy. Deviations from these criteria should not be made without prior approval of NAVFACEGCOM Headquarters (Code 04).

Design cannot remain static any more than the naval functions it serves or the technologies it uses. Accordingly, recommendations for improvement are encouraged from within the Navy and from the private sector and should be furnished to Commander, Atlantic Division, Code 04A4, Naval Facilities Engineering Command, Norfolk, VA 23311-6287.

This publication is certified as an official publication of the Naval Facilities Engineering Command and has been reviewed and approved in accordance with SECNAVINST 5600.16 Series, Review of Department of the Navy (DN) Publications; Procedures Governing.

J. P. Jones, JR.
Rear Admiral, CEC, U.S. Navy
Commander
Naval Facilities Engineering Command

STRUCTURAL ENGINEERING DESIGN MANUALS

DM Number	Title	PA
2.01	General Requirements	H
2.02	Loads	H
2.03	Steel Structures	N
2.04	Concrete Structures	L
2.05	Timber Structures	N
2.06	Aluminum Structures, Composite Structures, Other Structural Materials (previous title Aluminum Structures, Masonry Structures, Composite Structures, Other Structural Materials)	N
2.07	Seismic Site Response Spectra (Proposed)	H
2.08	Blast Resistant Structures	N
2.09	Masonry Structural Design for Buildings	U.S.Army

CONCRETE STRUCTURES

CONTENTS

	Page
SECTION 1	INTRODUCTION 2.04-1
1.1	Scope 2.04-1
1.2	Cancellation 2.04-1
1.3	Related Criteria 2.04-1
1.4	Concrete Strength 2.04-2
SECTION 2	DESIGN STANDARDS 2.04-5
2.1	Class A Structures 2.04-5
2.1.1	Highway Bridges 2.04-5
2.1.2	Railroad Bridges 2.04-5
2.1.3	Other 2.04-5
2.2	Class B Structures 2.04-5
2.2.1	Reinforced Concrete 2.04-5
2.2.2	Plain Concrete 2.04-5
2.2.3	Modifications 2.04-5
2.2.3.1	Concrete Cover for Severe Exposure Conditions . . 2.04-5
2.2.3.2	Concrete Footings Bearing on Rock (or Other Material as Hard) 2.04-5
2.2.3.3	Special Requirements for Seismic areas 2.04-5
2.3	Class C Structures 2.04-5
2.3.1	General 2.04-5
2.3.2	Chimneys 2.04-6
2.3.3	Bins, Silos, and Bunkers 2.04-6
2.3.4	Tanks and Reservoir 2.04-6
2.3.4.1	Nonprestressed Tanks 2.04-6
2.3.4.2	Prestressed Tanks 2.04-6
2.3.4.3	Cover 2.04-6
2.3.4.4	Underground Tanks, 2.04-6
2.3.4.5	Tanks for Storage of Liquids Other Than Water . . 2.04-6
2.3.4.6	Foundations 2.04-6
2.3.4.7	Temperature Gradient 2.04-6
SECTION 3	SPECIAL CONSIDERATIONS 2.04-7
3.1	Concrete Protection for Reinforcement 2.04-7
3.1.1	Normal Exposure Conditions 2.04-7
3.1.2	Seawater Exposure 2.04-7
3.1.3	Tanks and Reservoirs 2.04-7
3.1.4	Severe Exposure Conditions 2.04-7
3.2	Lightweight Aggregate Concrete 2.04-7
3.2.1	Design Standard 2.04-7
3.2.2	Acceptable Types of Aggregate 2.04-7
3.2.3	Questionable Types of Aggregate 2.04-8
3.2.4	Usage 2.04-8
3.2.5	Unit Weights 2.04-8
3.2.6	Shrinkage and Creep 2.04-8
3.2.7	Availability 2.04-8
3.3	Heavyweight Aggregate Concrete 2.04-8
3.3.1	Basis of Design 2.04-8

	Page	
3.3.2	Acceptable Aggregates	2.04-8
3.3.3	Questionable Types of	2.04-8
3.4	Coral-Aggregate Concrete	2.04-8
3.4.1	Basis of Design	2.04-8
3.4.2	Application	2.04-8
3.4.3	Cover Over Reinforcement	2.04-9
3.5	Joints	2.04-9
3.5.1	Expansion Joints	2.04-9
3.5.2	Control Joints	2.04-9
3.5.3	Sealing Joints	2.04-9
3.6	Climatic Influences	2.04-10
3.6.1	Cold Regions	2.04-10
3.6.2	Tropical Regions	2.04-10
3.6.3	Salt (Chlorides) in Mixing Water and Aggregates	2.04-10
3.7	Shear Transfer	2.04-10
3.7.1	Compatibility	2.04-10
3.7.2	Shear on Keys	2.04-10
3.8	Slabs-on-Grade	2.04-10
3.8.1	Design Conditions	2.04-11
3.8.2	Bending Stresses (Slab Thickness)	2.04-11
3.8.3	Subgrade Drag (Reinforcement)	2.04-11
3.8.4	Joints	2.04-14
3.9	Anchor Bolts	2.04-15
3.10	Limited Life Structures	2.04-15
3.10.1	Application	2.04-15
3.10.2	Modifications of Concrete Mix	2.04-16
3.10.3	Reduction of Cover	2.04-16

FIGURES

1	Average Relationship Between Compressive Strength of 6- by 12-inch Cylinders and Flexural Strength of Beams Tested by Third-Point Loadings	2.04-12
2	Design Chart for Axles with Single Wheels (Portland Cement Association (PCA))	2.04-13

TABLES

1	Recommended Concrete Strengths.	2.04-2
2	Soil Classifications.	2.04-15
3	Allowable Shear and Tension on Bolts.	2.04-16

REFERENCES 2.04-17

KEYWORD INDEX 2.04-19

Section 1: INTRODUCTION

1.1 Scope. This manual prescribes criteria for the design of concrete structures, except floating structures and pavements.

1.2 Cancellation. This manual, NAVFAC DM-2.04, Concrete Structures, cancels and supersedes NAVFAC DM-2.4, Concrete Structures, of May 1980.

1.3 Related Criteria. Certain criteria related to the design of concrete structures appear in other manuals in the design manual series and in other sources, as follows:

Subject	Source
Structural Engineering -- General Requirements Service Classification	NAVFAC DM-2.01
Civil Engineering -- Pavements	NAVFAC DM-5.04
Foundations and Earth Structures Foundations	NAVFAC DM-7.02
Fire Protection Engineering Fire Protection Requirements	MIL-HDBK-1008
Tropical Engineering	NAVFAC DM-11.01
Airfield Pavements	NAVFAC DM-21 Series
Petroleum Fuel Facilities Underground Concrete Storage Tanks	NAVFAC DM-22
General Criteria for Waterfront Construction Exposure to Seawater	NAVFAC DM-25.06
Seismic Design for Buildings	NAVFAC P-355
Bridges	Standard Specifications for Highway Bridges (AASHTO); Manual for Railway Engineering (AREA)
Design and Construction of Reinforced Concrete Chimneys	ACI 307-79
Building Code Requirements for Reinforced Concrete	ACI 318-83
Building Code Requirements for Structural Plain Concrete	ACI 318.1-83

1.4 Concrete Strength. Recommended concrete strength for various types of structures and various exposures are listed in Table 1.

TABLE 1
Recommended Concrete Strengths

Application	Recommended Strength ($f'_{c\gamma}$, at 28 days)
Mass concrete not exposed to atmospheric conditions or other deteriorating agents, where mass rather than strength is principal condition.	2000 psi (14 MPa) or less
Fills.	2000 psi (14 MPa) or less
Encasements for utility lines and ducts.	2500 psi (17 MPa)
Concrete exposed to frost action where 2000 psi (14 MPa) concrete would otherwise be used.	2500 psi (17 MPa)
Foundation walls and footings.	3000 psi (21 MPa)
Drainage and utility structures.	3000 psi (21 MPa)
Cast-in-place concrete piles for shore use.	3000 psi (21 MPa)
Retaining walls subject to ordinary exposure conditions.	3000 psi (21 MPa)
Reinforced concrete buildings and similar structures.	3000 to 4000 psi (21 to 28 MPa)
Architectural precast members.	4000 to 5000 psi (28 to 34 MPa)
Structures to contain noncorrosive fluids such as tanks and reservoirs.	3000 to 4000 psi (21 to 28 MPa)
Waterfront structures on fresh water.	4000 psi (28 MPa)
Reinforced concrete structures over seawater which are sufficiently elevated so that they are not ordinarily wetted by saltwater.	4000 psi (28 MPa)

TABLE 1 (continued)

Application	Recommended Strength ($f'_{c\gamma}$, at 28 days)
Walls subjected to severe exposure conditions.	3000 to 4000 psi (21 to 28 MPa)
Concrete deposited under water (tremie concrete).	3000 to 4000 psi (21 to 28 MPa)
Mass concrete exposed to seawater from 3 ft (900 mm) below-low water to 3 ft above high water or above normal action.	4000 psi (28 MPa)
Columns in multistory buildings carrying heavy loads.	4000 to 5000 psi (28 to 34 MPa)
Reinforced members in buildings and similar structures where smaller sections are necessary for clearance or where higher working stresses are economical, such as columns and long, heavy girders.	4000 to 5000 psi (28 to 34 MPa)
Precast concrete members and piles.	4000 to 5000 psi (28 to 34 MPa)
Reinforced concrete in contact with seawater, alkaline soils or waters, or other destructive agents.	4000 to 5000 psi (28 to 34 MPa)
Reinforced concrete decks of waterfront structures where the underside is frequently wetted by saltwater.	4000 to 5000 psi (28 to 34 MPa)
Prestressed concrete construction and special structures.	5000 psi (34 MPa) and greater

MPa = Million Pascals (Megapascals)

Section 2: DESIGN STANDARDS

2.1 Class A Structures.

2.1.1 Highway Bridges. American Association of State Highway and Transportation Officials (AASHTO). Standard specifications for Highway Bridges shall apply.

2.1.2 Railroad Bridges. American Railway Engineering Association (AREA) Manual for Railway Engineering shall apply.

2.1.3 Other. Unless special considerations exist, in doubtful cases, the AASHTO standard, Standard Specifications for Highway Bridges shall apply. Specifically, the AASHTO standard may be followed in the design of structures supporting equipment moving on tracks (except where listed as Class B in NAVFAC DM-2.01, Structural Engineering General Requirements, paragraph 5 entitled "Service Classifications") if the provisions for distribution of concentrated loads are modified to reflect the effects of the tracks.

2.2 Class B Structures.

2.2.1 Reinforced Concrete. American Concrete Institute (ACI) 318, Building Code Requirements for Reinforced Concrete, shall apply except that provisions of NAVFAC Guide Specifications NFGS-03300, Cast-in-Place Concrete, shall govern when in conflict with the provisions of Chapters 3, 4, 5, and 6 of ACI 318. For guidance in the use of the ACI standard and its design applications, see Portland Cement Association (PCA) Notes on ACI 318 Building Code Requirements for Reinforced Concrete with Design Applications.

2.2.2 Plain Concrete. ACI 318.1, Building Code Requirements for Structural Plain Concrete shall apply.

2.2.3 Modifications.

2.2.3.1 Concrete Cover for Severe Exposure Conditions. See Section 3 of this manual.

2.2.3.2 Concrete Footings Bearing on Rock (or Other Material as Hard). Design on basis of distribution of load within the footing at an angle of 30 degrees from the vertical, without the development of bending.

2.2.3.3 Special Requirements for Seismic Areas. See NAVFAC P-355, Seismic Design for Buildings.

2.3 Class C Structures.

2.3.1 General. The provisions of the design standard for Class B structures shall apply, except as provided in NAVFAC DM-2.01 or herein. An exception is the distribution of concentrated loads within a concrete slab. The empirical provisions of AASHTO shall be applicable for wheel loads not exceeding 20,000 pounds (89 kN) and tire pressures not exceeding 125 psig (860 kPa). If either parameter exceeds these values, analysis of the load distribution shall be made.

2.3.2 Chimneys. ACI 307, Specification for the Design and Construction of Reinforced Concrete Chimneys, shall apply.

2.3.3 Bins. Silos. and Bunkers. ACI 313, Recommended Practice for Design and Construction of Concrete Bins. Silos. and Bunkers for Storing Granular Materials shall apply.

2.3.4 Tanks and Reservoirs.

2.3.4.1 Nonprestressed Tanks. Criteria in PCA publications Rectangular Concrete Tanks and Circular Concrete Tanks Without Prestressing shall apply.

2.3.4.2 Prestressed Tanks. Criteria in ACI 344R. Design and Construction of Circular Prestressed Concrete Structures, shall apply.

2.3.4.3 Cover. See Section 3 of this manual.

2.3.4.4 Underground Tanks. The following criteria shall be used when designing underground tanks.

a) Earth Cover. Provide earth cover over top of tank in accordance with frost penetration requirements (considering concrete distribution slab thickness), but not less than 2 feet 6 inches (762 mm).

b) Backfill Material. Backfill for underground tanks shall include a 6-inch (152 mm) course of inert sand or fine gravel placed against exposed exterior surfaces.

2.3.4.5 Tanks for Storage of Liquids Other Than Water. The requirements of Chapters 3 and 9 in NAVFAC DM-22, Petroleum Fuel Facilities, shall apply.

2.3.4.6 Foundations. The provisions of NAVFAC DM-7.02, Foundations and Earth Structures, shall apply. Ring beam is not required, but provisions relating to prevention of frost heave shall be observed.

2.3.4.7 Temperature Gradient. A temperature differential of 40 deg. F (22 deg. C) shall be assumed between inside and outside faces of tank walls.

Section 3: SPECIAL CONSIDERATIONS

3.1 Concrete Protection for Reinforcement.

3.1.1 Normal Exposure Conditions. See related criteria cited in section 2 of this manual.

3.1.2 Seawater Exposure. See provisions of NAVFAC DM-25.06, General Criteria for Waterfront Construction.

3.1.3 Tanks and Reservoirs. Tanks and reservoirs designed to contain fresh water and other nondeteriorating substances shall have a clear cover over the reinforcement of not less than 1-1/2 inches (38 mm) for slabs and 2 inches (51 mm) for beams and girders or shall be constructed using conventional depth of cover but with surface sealants or coated reinforcing bars or both.

3.1.4 Severe Exposure Conditions. Where the following condition's exist, consider the use of increased cover as protection against corrosion of reinforcement, check provisions of design standards relating to crack control and, if use of smaller bars and/or lower stresses are impractical, consider use of surface coatings or impregnations to decrease the permeability of the concrete or use of coated (zinc or fusion bonded epoxy) reinforcement. Severe exposure conditions shall include, but not be limited to:

a) Tropical climate coupled with exposure to off-ocean wind. Primarily for exterior exposures, although interior exposures shall be included if the interior spaces are not environmentally controlled. (Recommended practice is 2 inches (51 mm) clear cover over main reinforcement for tops of roof decks, exterior walls above grade, and for slabs-on-grade; 2-1/2 inches (64 mm) for exterior walls below grade; and 1-1/2 inches (38 mm) for other elements.);

b) Industrial atmosphere;
c) Locomotive blast;
d) Chemical attack (including alkali);
e) Bridge decks where salt is used as an adjunct to ice or snow removal.

3.2 Lightweight Aggregate Concrete.

3.2.1 Design Standard. ACI 318, Building Code Requirements for Reinforced Concrete, shall apply.

3.2.2 Acceptable Types of Aggregate. The following types of aggregate are acceptable without prequalification:

- a) Expanded slag (open-hearth);
- b) Expanded shale;
- c) Expanded clay;
- d) Pumice and scoria;
- e) Perlite;
- f) Vermiculite;
- g) Diatomite.

3.2.3 Questionable Types of Aggregate. Cinder aggregate is acceptable only if dry weight combustible content is limited to 35 percent; sulphides to 0.45 percent; and sulfates to 1.0 percent. Embedded steel, including reinforcement, shall be coated with zinc or epoxy. However, structural shapes may be painted. Blast furnace slag shall be considered as the equivalent of cinder aggregate.

3.2.4 Usage. Diatomite, perlite, and vermiculite aggregate normally are to be used in concrete intended for Insulation and fills. Other types of aggregate listed are used for structural concrete.

3.2.5 Unit Weights. Ranges of unit weights for concrete manufactured using all lightweight aggregate (not limited to coarse aggregate) are:

- a) Expanded slag--75 to 110 pcf (1200 to 1760 kg/m³);
- b) Expanded shale and clay--90 to 110 pcf (1440 to 1760 kg/m³);
- c) Pumice and scoria--90 to 100 pcf (1440 to 1600 kg/m³);
- d) Perlite--50 to 80 pcf (800 to 1280 kg/m³);
- e) Vermiculite--35 to 75 pcf (560 to 1200 kg/m³);
- f) Cinder--85 to 115 pcf (1360 to 1840 kg/m³).

3.2.6 Shrinkage and Creep. Design and details shall provide for increased shrinkage and creep of lightweight concrete, as compared to stone or gravel concrete.

3.2.7 Availability. Verify with local suppliers that appropriate materials are available. The economic cost of providing them may offset the structural savings in using them.

3.3 Heavyweight Aggregate Concrete.

3.3.1 Basis of Design. Base design on criteria for standard weight concrete (ACI 318).

3.3.2 Acceptable Aggregates. The following types of aggregate are acceptable without prequalification:

- a) Limonite, barite, and magnetite ore;
- b) Steel punchings.

3.3.3 Questionable Types of Aggregate. Other types of aggregate shall be prequalified as regards potential retardation of set of the concrete.

3.4 Coral-Aggregate Concrete. See NAVFAC DM-11.01, Tropical Engineering.

3.4.1 Basis of Design. Base design on criteria for standard weight concrete (ACI 318).

3.4.2 Application. Select hardest aggregates for use in pavements, floors, and primary structural members. Specific gravity for such usage should not be less than 2.20 and preferably not less than 2.40. Soft and porous aggregates should be limited in use to secondary members, mass concrete, and minor

structures. Finger coral should not be used when the required 28-day compressive strength exceeds 2000 psi (14 MPa).

3.4.3 Cover Over Reinforcement. When coral aggregate is to be used, treat design as for tropical, seashore exposure. See Section 3, subparagraph 3.1.4 entitled "Severe Exposure Conditions."

3.5 Joints.

3.5.1 Expansion Joints. The applicable provisions of the referenced standards shall apply. Where criteria are lacking, the following shall serve as guides, subject to modification based on consideration of local experience, changes in atmospheric moisture content, anticipated shrinkage, shape of structure, conditions of restraint, and other sources of secondary and parasitic stresses:

a) Where the temperature differential (TD), defined as the greater of the differences between the annual mean air temperature and the highest and lowest air temperature to be expected, is not greater than 70 deg. F (39 deg. C) and no excessive change in atmospheric moisture is anticipated, expansion joints should be spaced so that straight lengths of building measure no more than 300 feet (90 m) between joints.

b) Where the TD is greater than 70 deg. F (39 deg. C), or where excessive change in atmospheric moisture is likely (as may be expected in parts of the tropics), expansion joints should be spaced so that straight lengths of building measure no more than 200 feet (60 m) between joints.

c) An expansion joint is usually required between adjoining building areas which are different in shape, or between areas where different rates of building settlement are anticipated.

d) Joints should be located at junctions in L-, T-, or U-shaped buildings and at points where the building is weakened by large openings in the floor construction, such as light wells, stairs, and elevators.

e) Space expansion joints in retaining walls or other exposed concrete (where temperature change of the concrete mass is not modified by proximity of temperature-controlled space) should be located not more than 100 feet (30-m) apart and at 40-foot (12-m) spacing, if feasible.

3.5.2 Control Joints. Provide control joints in walls to limit and conceal cracks as follows:

a) In walls with openings, space the control joints at 20-foot (6-m) intervals; in walls with infrequent openings, space at 25-foot (7.5-m) intervals.

b) Provide a joint within 10 or 15 feet (3 m or 4.5 m) of a corner.

c) Where steel columns are embedded in the walls, provide joints in the plane of the columns.

d) If the columns are more than 25 feet (7.5 m) apart, provide intermediate joints.

e) For retaining walls or other concrete walls where neither face is in a temperature-controlled space, provide joints every 20 to 25 feet (6 to 7.5 m).

3.5.3 Sealing Joints. Exterior expansion and control joints should be sealed against moisture penetration.

3.6 Climatic Influences

3.6.1 Cold Regions. With proper air entrainment, deterioration due to the limited number of freeze-thaw cycles which occur in cold regions can be discounted. Air entrainment shall be in accordance with Table 5.3.3 of ACI 211.1, Standard Practice for Selecting Proportions for Normal. Heavyweight and Mass Concrete, and paragraph 2.04 of ACI 211.2, Standard Practice for Selecting Proportions for Structural Lightweight Concrete, for moderate or severe exposure, depending on saturation conditions.

a) Freezing temperatures do not increase corrosion rates of reinforcement (they slow the rate) provided that admixtures producing chloride or other salts are not used to excess. For example, calcium chloride should not be used in excess of 2 percent, by weight, of the cement. In general, however, the use of accelerating agents or chemicals intended to lower the freezing point of the concrete is discouraged.

b) The temperature of the concrete should be kept at 50 deg. F (10 deg. C) or above for 3 days after casting. Subsequent drop in temperature and freezing of the water in the concrete after 3 days of controlled curing will not damage the concrete if proper air entrainment is provided.

c) Use of aluminous cement may be considered to prevent freezing of concrete during initial set and curing.

3.6.2 Tropical Regions. The reference standards cited in Section 2 of this manual shall apply as amended in Section 3, subparagraph 3.1.4 entitled Severe Exposure Conditions."

3.6.3 Salt (Chlorides) in Mixing Water and Aggregates. Excessive (ranging from 3 to 7 pounds of chloride per cubic yard of concrete (1.8 to 4.2 kg/m³) chloride content leads to corrosion of embedded metal.

Beware of salt or brackish water, beach sand, some coral, and all aggregates in certain arid climates. Palliative measures include use of galvanized or fusion bonded epoxy-coated reinforcing bars. In some cases (e.g., desert regions), it is advisable to keep concrete from contacting contaminated soil by wrapping and underlying with building paper.

3.7 Shear Transfer.

3.7.1 Compatibility. The combined action of flexible and rigid shear connectors shall not be considered as providing simultaneous shear transfer. Rigid shear connectors shall include keys, roughened surfaces, and structural shapes. Flexible connectors include bolts, stirrups, dowel bars, and ties.

3.7.2 Shear on Keys. Allowable stress for shear on keys shall be $0.2 f'_{c}$.

3.8 Slabs-on-Grade. The empirical provisions of this paragraph apply to the design of slabs-on-grade in interior locations (other than airplane hangars) where they are not subject to extremes of exposure (warping stresses are limited); where underdrainage is provided such that penetration of frost under the slab is prevented; where the underside of the slab is not in a wet environment (volume changes due to changes in moisture content are limited); and where the subgrade material is of class ML or any of the S or G groups (as designated in the American Society for Testing and Materials (ASTM) D 2487, Classification of Soils for Engineering Purposes) or of classes CH, MH, and

CL, provided that the subgrade modulus (k) is 100 pounds per cubic inch ($2.77 \times 10^6 \text{ kg/m}^3$) or greater. For design of exterior pavements, see NAVFAC DM-5.04, Civil Engineering -- Pavements. except see NAVFAC DM-21, Airfield Pavements, for airfield pavements.

3.8.1 Design Conditions. Design for bending stresses due to concentrated loads and for in-plane stresses due to subgrade drag.

3.8.2 Bending Stresses (Slab Thickness). Design aids (based on Westergaard's analysis and assuming Poisson's ratio of 0.2) are presented in Figures 1 and 2. Assume tire contact area based on actual width of tire and an assumed inflation pressure of 50 psig (350 kPa) for light vehicles (2 tons (1 800 kg) or less) and 100 psig (700 kPa) for vehicles such as heavy trucks, forklift trucks, and straddle carriers. Doweled or keyed joints may be treated as interior areas of the slab. Include impact when evaluating bending stresses in slab. Estimate the modulus of rupture for concrete from Figure 1 and use an allowable flexural stress of 0.8 times modulus of rupture for infrequent loading applications and 0.5 times modulus of rupture for frequent loading applications. Subgrade modulus may be estimated from Table 2. Subgrade modulus is the weighted average for the soil horizons in 3 to 5 feet (900 to 1500 mm) depth below bottom of slab.

3.8.3 Subgrade Drag (Reinforcement). Calculate subgrade drag force on basis of coefficient of friction between slab and subgrade of 2.0 for granular, loose, or soft subgrade susceptible to pronounced indentation during construction. (Subgrade drag force per foot width of slab is 0.5 times weight of slab per square foot, times length of slab between contraction joints, times the coefficient of friction.) Lesser values may be used if a smooth subgrade can be assured. Neglect transient loads in calculating drag force, but include storage or other long term live loads. Allowable tensile stress in steel reinforcement may be taken as $0.66 F_{y1}$, (yield point). Locate reinforcement at a depth below top surface equal to one-third the slab thickness, but not less than 2 inches (51 mm).

NOTE: To obtain allowable flexural stress for use with Fig. 2, multiply the modulus rupture by 0.8 for infrequent loading applications and 0.5 for frequent loading applications.

Water-Cement ratios--4 to 8 gal. (15.1 to 30.3 L) per sack
 Age -1 to 28 days
 Types I and III portland cement

FIGURE 1
 Average Relationship Between Compressive Strength of 6- by 12-Inch
 (152 mm by 305 mm) Cylinders and Flexural Strength of
 Beams Tested by Third-Point Loadings

FIGURE 2
Design Chart for Axles with Single Wheels (Portland Cement Association (PCA))

DESIGN PROCEDURE USING FIGURE 2

VEHICLE LOADS

Design for vehicle loads requires knowledge of the following: maximum axle loads, number of load repetitions, wheel contact area, spacing between wheels on heaviest axles, subgrade support, and flexural strength of concrete.

A safety factor (flexural strength divided by working stress) of 2.0 is selected on the basis of the expected frequency of loadings of the heaviest vehicles. This value should be used where heavy load traffic is frequent and channelized. Where traffic is light and not channelized, a lower safety factor of 1.5 can be used.

If vehicles are to pass over isolation joints that have no provision for load transfer, the slab should be thickened by approximately 25 percent and tapered to the required thickness at a slope of not more than 1 in 5.

The chart is entered with a calculated number for allowable working stress per 1000 pounds (4.45 kN) of axle load. This number is obtained by dividing the modulus of rupture of the concrete by the safety factor and then dividing the result by the axle load in kN. It is now read across to the effective contact area.

The effective contact area used in the charts is the corrected area of tire in contact with the slab. (The contact area can be estimated for pneumatic tires by dividing wheel load by inflation pressure. For solid or cushion tires, it can be approximated by multiplying tire width by three or four. Tire data can also be obtained from the tire manufacturers.) This number is carried down to the wheel spacing. It is then read across to the modulus of subgrade, k . This value will fall within the curves for selecting the required slab thickness.

This procedure is based on ACI 302.1R, Guide for Concrete Floor and Slab Construction.

3.8.4 Joints. Criteria regarding spacing of control, contraction, or expansion joints are a matter of active debate. One school of thought is that such joints should be located at all interruptions in the slab and at 20- to 30-foot (6 to 9 m) intervals. Another holds that continuous slabs (reinforced) are best. If continuous slabs are used, the provisions relating to reinforcement for subgrade drag shall not apply. The amount of reinforcement shall be based on experience. A value of 0.5 percent of the cross sectional area of the concrete has been used. Crack control is provided by the presence of the reinforcement, and aggregate interlock provides shear resistance across the cracks. If control joints are to be provided, a set of criteria which has been used successfully in temperate climates is:

- a) To reduce slab curl, erect walls and roof prior to placing slab;
- b) Area of hand-placed concrete not to exceed 450 square feet (42 m²) between containments;
- c) Ratio of length to width of pour not to exceed 1:1.25;
- d) Saw cutting of control joints is permitted;
- e) In accordance with ACI 302-1R, Guide for Concrete Floor and Slab Construction, do not require pouring in a checkerboard pattern. The economic costs outweigh any real benefits.

3.9 Anchor Bolts. Allowable shear and tension on anchor bolts is contained in Table 3.

3.10 Limited Life Structures.

3.10.1 Applications. Where possible, avoid the use of concrete in structures with a life expectancy of less than 5 years unless economy can be demonstrated. When concrete is to be used for limited life structures, the provisions of DM-2.01, Structural Engineering General Requirements shall apply, supplemented as follows.

TABLE 2
Soil Classifications

Soil Classification (Unified Soil Classification System)	Range of Subgrade Modulus (k) in lb/in ³
CL, CH, MH (highly plastic inorganic clays and silts)	Perform plate bearing tests. Do not use for subgrade if k is less than 100.
ML, SC, SM (Inorganic clays and silts of low plasticity and clayey or silty sands)	100 to 200 (0.93 to 1.85 kg/m ³)
SP, SW, and G (sands and gravels)	150 to 300 (1.39 to 2.78 kg/m ³)

TABLE 3
Allowable Shear and Tension on Bolts
Pounds (Newtons) [1]

Diameter in. (mm)	Minimum embedment in. (mm)	Shear		Tension	
		Minimum concrete strength psi (Mpa)			
		2000 (13.8)	3000 (20.7)	2000 to 5000 (13.8 to 34.5)	
1/4 (6.4)	2-1/2 (64)	500 (2220)	500 (2220)	200 (890)	
3/8 (9.5)	3 (76)	1,100 (4900)	1,100 (4900)	500 (2220)	
1/2 (13)	4 (102)	2,000 (8900)	2,000 (8900)	950 (4230)	
5/8 (16)	4 (102)	2,750 (12240)	3,000 (13350)	1,500 (6670)	
3/4 (19)	5 (127)	2,940 (13100)	3,560 (15840)	2,250 (10000)	
7/8 (22.2)	6 (152)	3,580 (15930)	4,150 (18470)	3,200 (14320)	
1 (25.4)	7 (178)	3,580 (15930)	4,150 (18470)	3,200 (14320)	
1-1/8 (28.6)	8 (203)	2,580 (15930)	4,500 (20030)	3,200 (14320)	
1-1/4 (32)	9 (229)	3,580 (15930)	5,300 (23590)	3,200 (14230)	

[1] Values are for a natural stone aggregate concrete and bolts of at least ASTM A 307, Carbon Steel Externally Threaded Standard Fasteners, quality. Bolts shall have a standard bolt head or an equal deformity in the embedded portion. Values are based upon a bolt spacing of 12 diameters with a minimum edge distance of 6 diameters. Such spacing and edge distance may be reduced 50 percent with an equal reduction in value. Use linear interpolation for intermediate spacings and edge margins.

3.10.2 Modification of Concrete Mix.

- a. Increase water-cement ratio to maximum value;
- b. Allow the use of substandard aggregates if the strength of the resultant mix is not impaired.

3.10.3 Reduction of Cover. Economies resulting from decrease in cover requirements are insignificant, and departures from standard requirements should be avoided.

REFERENCES

American Concrete Institute (ACI), 22400 W. 7 Mile Rd. , P.O. Box 19150, Redford Station, Detroit, MI 48219.

- 211.1-81 Standard Practice for Selecting Proportions for Normal,
(Rev. 84) Heavyweight, and Mass Concrete
- 211.2-81 Standard Practice for Selecting Proportions for Structural
Lightweight Concrete
- 302.1R-80 Guide for Concrete Floor and Slab Construction
- 307-79 Specification for the Design and Construction of Reinforced
Concrete Chimneys
- 313-77 Recommended Practice for Design and Construction of Concrete
(Rev. 83) Bins, Silos, and Bunkers for Storing Granular Materials
- 318-83 Building Code Requirements for Reinforced Concrete
- 318.1-83 Building Code Requirements for Structural Plain Concrete
- 344R-70 Design and Construction of Circular Prestressed Concrete
(R81) Structures

American Society for Testing and Materials (ASTM), 1916 Race St., Philadelphia, PA 19103

A 307-84 Carbon Steel Externally Threaded Standard Fasteners

D 2487-83 Classification of Soils for Engineering Purposes

Manual for Railway Engineering, American Railway Engineering Association (AREA), 50 F. St. , NW, Room 7702, Washington, DC 20001.

Naval Facilities Engineering Command (NAVFACENGCOM) Design Manuals (DM), P-Publications (P-Pubs), Guide Specifications (NFGS), and Military Handbooks (MIL-HDBK) may be obtained from the U.S. naval Publications and Forms Center, 5801 Tabor Avenue, Philadelphia, PA 19120.

DM-2.01	General Requirements
DM-5.04	Pavements
DM-7.02	Foundations and Earth Structures
DM-11.01	Tropical Engineering
DM-21 Series	Airfield Pavement
DM-22	Petroleum Fuel Facilities
DM-25.06	General Criteria for Waterfront Construction
NFGS-03300	Cast-in-Place Concrete
P-355	Seismic Design for Buildings
MIL-HDBK-1008	Fire Protection for Facilities Engineering, Design, and Construction

Portland Cement Association (PCA), 5420 Old Orchard Rd. , Skokie, IL 60077-4321

1984	Notes on ACI-318-83 Building Code Requirements for Reinforced Concrete With Design Application
1969 (R81)	Rectangular Concrete Tanks
undated	Circular Concrete Tanks Without Prestressing

Standard Specifications for Highway Bridges, H20-78, American Association of State Highway and Transportation Officials (AASHTO), 444N. Capitol St. , NW, Suite 225, Washington, DC 20001.

KEYWORD INDEX

AGGREGATE--CORAL
 DM-2.04 S3.4
 --HEAVYWEIGHT
 DM-2.04 S3.3
 --LIGHTWEIGHT
 DM-2.04 S3.2

ANCHOR BOLTS IN CONCRETE
 DM2.04 S3.9

CLASS A STRUCTURES
 DM-2.04 S2.1

CLASS B STRUCTURES
 DM-2.04 S2.2

CLASS C STRUCTURES
 DM-2.04 S2.3

CLIMATIC INFLUENCES--CONCRETE
 DM2.04 S3.6

CONCRETE--COVER (PROTECTION)
 DM-2.04 S3.1
 --PLAIN
 DM-2.04 S2.2.2
 --REINFORCED
 DM-2.04 S2.2.1
 --STRENGTH
 DM-2.04 S1.4

CONCRETE BINS
 DM-2.04 S2.3.3

CONCRETE BUNKERS
 DM-2.04 S2.3.3

CONCRETE CHIMNEYS
 DM-2.04 S2.3.2

CONCRETE FOOTINGS
 DM-2.04 S2.2.3.2

CONCRETE RESERVOIRS
 DM-2.04 S2.3.4

CONCRETE SILOS
 DM-2.04 S2.3.3

CONCRETE TANKS
 DM-2.04 S2.3.4

HIGHWAY BRIDGES
DM-2.04 S2.1.1

JOINTS--CONCRETE CONSTRUCTION
DM-2.04 S3.5
--CONTROL
DM-2.-4 S3.5.2
--EXPANSION
DM-2.04 S3.5.1
--SEALING
DM-2.04 S3.5.3

LIMITED LIFE STRUCTURES--CONCRETE
DM-2.04 S3.10

RAILROAD BRIDGES
DM-2.04 S2.1.2

SEISMIC REQUIREMENTS
DM-2.04 S2.2.3.3

SHEAR TRANSFER--CONCRETE
DM-2.04 S3.7

SLABS--ON--GRADE--DESIGN
DM-2.04 S3.8